DO NOT DESTROY POTHER TO TECHNACAL CONTENT OF TRAIN WOODS WADC TECHNICAL REPORT 52-146 MDA075861 EVALUATION OF FIRST ARTICLES OF PRODUCTION RADIO RECEIVING SET AN/ARN-18 BERNARD H. DELL COMMUNICATION AND NAVIGATION LABORATORY JULY 1952 20011010003 WRIGHT AIR DEVELOPMENT CENTER #### **NOTICES** When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The information furnished herewith is made available for study upon the understanding that the Government's proprietary interests in and relating thereto shall not be impaired. It is desired that the Judge Advocate (WCJ), Wright Air Development Center, Wright-Patterson Air Force Base, Ohio, be promptly notified of any apparent conflict between the Government's proprietary interests and those of others. **66666666666** # EVALUATION OF FIRST ARTICLES OF PRODUCTION RADIO RECEIVING SET AN/ARN-18 Bernard H. Dell Communication & Navigation Laboratory July 1952 SEA No. S-2 Wright Air Development Center Air Research and Development Command United States Air Force Wright-Patterson Air Force Base, Ohio #### FOREWORD This report was prepared by the Communication and Navigation Laboratory, Wright Air Development Center, to record the results of tests conducted on First Articles of Production of Radio Receiving Set AN/ARN-18 developed and produced by Crosley Division, AVCO Manufacturing Corporation, under Contract No. AF 33(038)-18561; Emerson Radio and Television Corporation under Contract No. AF 33(038)-18559; and Pacific Mercury Television Corporation under Contract No. AF 33(038)-18560. Mr. William F. Neill, Mr. Leon F. Vangunten, and Mr. Bernard H. Dell were the Communication and Navigation Laboratory project engineers. The evaluation was conducted under Service Engineering Account S-2, "Work Performed for the Directorate, Procurement and Industrial Planning." #### ABSTRACT Crosley Division, AVCO Manufacturing Corporation; Emerson Radio and Television Corporation: and Pacific Mercury Television Corporation were simultaneously awarded contracts to develop and produce Radio Receiving Sets AN/ARN-18 (Glide Slope Receiver) in accordance with Military Specification MIL-R-6201 dated 31 August 1950. MIL-R-6201 was written so as to combine the better features of development 20-channel glide slope receivers designed by Collins Radio Company and Federal Telephone and Radio Corporation. The receiver was developed jointly by the three contractors who pooled their engineering facilities and performed most of the work at the Crosley Division plant. Six First Articles of production were built at Crosley and submitted for tests and approval. The results of the tests conducted on these First Articles indicated that the receivers failed to meet some of the requirements of Specification MIL-R-6201. However, this receiver represented an improvement over the development models AN/ARN-18(XA-1) and AN/ARN-18(XA-2), and a considerable improvement over the Air Force Standard, Radio Receiving Equipment AN/ARN-5(). In the opinion of the WADC project engineers, the design was as good as the current state of the art would permit. Therefore, during the pilot runs, which had their inception in August 1951, production approval was granted to all three contractors. #### PUBLICATION REVIEW This report has been reviewed and is approved. FOR THE COMMANDING GENERAL: Colonel, USAF Chief, Weapons Components Division ## TABLE OF CONTENTS | | | PAGE | |---|--|--| | SECTION SECTION | I - INTRODUCTION | 1
20
21 | | | LIST OF TABLES | | | | | PAGE | | XIX
XVII
XVX
XVI
XII
XIII
XIII
XIII
XII | Test Equipment Used RF Input vs Output. Automatic Gain Control. Sensitivity vs Channel Frequency. Selectivity Receivers in Parallel Undesired Responses Harmonic Distortion & Intermodulation Range of Controls Current Drain Warm-Up Characteristics Resonant Frequency Stability Sensitivity vs AC & DC Voltages Temperature Variations Humidity Testing. Deflection Linearity Shock Test. Vibration Life Test | 7
9
10
11
12
12
13
15
16
18 | | | LIST OF ILLUSTRATIONS | | | FIGURE | | PAGE | | 1.
2.
3.
4.
5. | Deflection Sensitivity vs RF Input. RF Selectivity. Deflection Linearity. Radio Receiver R-322/ARN-18 on Mounting MT-691/ARN-18 (Diagonal Front View) Mounting MT-691/ARN-18 (Diagonal Front View). Radio Receiver R-322/ARN-18 (Interior Left Side View - Cover Removed). | 8
17
21
21 | # LIST OF ILLUSTRATIONS - continued | FIGURE | | PAGE | |-----------|--|------| | 7• | Radio Receiver R-322/ARN-18 (Interior Right Side View - Cover and Crystal Housing Removed) | 22 | | ్. | Radio Receiver R-322/ARN-18 (Interior Right Side View - | | | 0 | | 22 | | 9• | Block Diagram - Radio Receiver R-322/ARN-18 | 23 | #### SECTION I - INTRODUCTION On 3 January 1951 contracts were awarded to Crosley Division, AVCO Manufacturing Corporation; Emerson Radio and Television Corporation; and Pacific Mercury Television Corporation to develop and produce Radio Receiving Set AN/ARN-18 (Glide Slope Receiver) in accordance with Specification MIL-R-6201, dated 31 August 1951. This specification had been written so as to combine the better features of two development radio receiving sets as designed by Collins Radio Company, and Federal Telephone and Radio Corporation. (For an evaluation of these development models refer to Air Force Technical Report 6744, titled "Evaluation of Development Radio Receiving Sets AN/ARN-18(XA-1) and AN/ARN-18(XA-2)." In the interests of uniformity of design, the three contractors agreed to design the receivers as a joint project at the Crosley Division plant. All drawings and schematics were reproduced at Crosley and forwarded to the other two plants for use in setting up the production facilities. Thus it was possible for all three manufacturers to produce equipment which would be completely electrically and mechanically interchangeable. Six First Articles of production were fabricated at Crosley for submission to W-P AFB for evaluation and acceptance under the contracts. In view of the fact that each contractor was obligated to furnish First Articles, nameplates of each contractor appeared on two of the six First Articles submitted. However, they were all fabricated at Crosley using Crosley parts and production methods. This report presents the test results obtained and an evaluation of the First Articles as compared to the applicable requirements of MIL-R-6201, showing wherein the receiver failed to meet the requirements and what action was taken to correct the difficulty. In some cases it was determined that the specification was in error and amendments were made which would make the requirements of the specification more realistic. In a few other cases, before production could begin, waivers to MIL-R-6201 had to be given. In the presentation of the data, the applicable requirements of Specification MIL-R-6201 will be given, the data will be presented and then comment made regarding any amendments or waivers necessary before production approval was granted. #### SECTION II - TEST RESULTS In the performance of the tests the following test equipment was used: # TABLE I TEST EQUIPMENT USED Electronic Voltmeter Signal Generator - Ballantine Laboratories, Boonton, N. J. Model 300 #830 and #2719 - Boonton Radio Corp., Boonton, N. J. Model 211 #215 Model SG-1 #14 #### TABLE I - continued #### TEST EQUIPMENT USED | Glide Slope Test Set | - Boonton Radio Corp., Boonton, N. J. Type 212-X #6 | |---|--| | Standard Signal Generator | - Measurements Corp., Boonton, N. J. Model 80 #2333 | | D.C. Microammeter | Weston Electrical Inst. Corp., Newark, N. J
Model 1 #57502 and #57501
Model 430 #28107 | | Vacuum Tube Voltmeter | - Hewlett Packard Co., Palo Alto, Calif. Model 410 A #Q1064 | | D.C. Voltmeter | - Weston Electrical Inst. Corp., Newark, N. J
Model 279 #41923 | | Power Output Meter | - General Radio Corp., Cambridge, Mass. Type 583-A #1400 and #1279 | | Variable Frequency Electronic Generator | - Communications Meas. Lab., New York, N. Y. Model 1420 #205 | | Test Set TS-352/U | - Weston Elect. Inst. Corp., Newark, N. J. Model 972 Multimeter #495 | | Audio Oscillator | - Hewlett Packard, Palo Alto, Calif. Model 200-B #9310 15 A | | Electronic Frequency Meter | - Hewlett Packard, Palo Alto, Calif. Model 500-A #H876 | | Audio Signal Generator | - Hewlett Packard, Palo Alto, Calif. Model 205 AG #1413 | Unless otherwise specified the tests were conducted under standard test conditions which consisted of: 115 volts, 400 cycles AC voltage; 26.5 volts DC voltage; 40% of each 90- and 150-cycle modulation voltages adjusted so as to produce 80% peak modulation; 700 microvolts of RF input in series with 52 ohms; three cross-pointer indicators and two flag alarm indicators. The receiver used during each test will be specified in accordance with the nameplate appearing on the receiver, e.g., Crosley #1 or Pacific Mercury #5315. Military Specification MIL-R-6201 will hereafter be referred to as MIL-R-6201. # SENSITIVITY, FLAG ALARM CHARACTERISTICS AND AUTOMATIC GAIN CONTROL Paragraph 3.3.1.11 of MIL-R-6201 specifies that "the deflection sensitivity shall be 90 microamperes in each of the three load indicators with standard test conditions and with normal setting of the deflection sensitivity control." Paragraph 3.3.1.12 specifies that when the receiver is adjusted to produce these 90 microamperes, a deflection of 80 microamperes shall be obtained on all channels with an RF input of 20 microvolts or less. (This characteristic is referred to as RF Sensitivity.) Paragraph 3.3.1.17 states that "when standard test conditions prevail and the receiver is adjusted for standard deflection sensitivity... the audio as measured at the filters shall be within the limits of 0 db and -2 db for any RF signal level between 40 and 100,000 microvolts." (This is referred to as Course Softening.) 3.3.1.23 of MTL-R-6201 specifies that as the RF input is varied from 20 to 100,000 microvolts the balance shall not change by more than 5 microamperes. Also in changing from one channel to another the course width shall not change more than 6 microamperes (course width is defined as the sum of the deflection sensitivities for the plus 2 db and minus 2 db audio ratio conditions) nor shall the balance change more than 3 microamperes. TABLE II R.F. INPUT VS OUTPUT | Crosley R.F. In. | #1 Receiv | ver
Bal. | 150c | Total | מר רים | Audio | Diode | |--|---|--|---|--|---|--|--| | It of a Til | 90°c | Dat. | | -329.3 mc | Flag | Audio | Diode | | 10
20
50
75
100
200
500
1k
2k
5k
10k
20k
50k | 85
97
94
92
98
80
76
65
58
54 | 2(150)
1(150)
0
0
0
0
0
0
0
0
1(150)
2(150)
2(150) | 91
101
97
94
92
87
82
78
74
71
68
66
62 | 176
198
191
186
182
173
162
154
146
138
133
128
120
113 | 308
3140
332
325
318
302
283
270
260
2145
225
212
200 | 42.0
42.0
39.4
38.5
37.5
36.6
33.5
30.0
28.7
27.5
26.5
24.8
23.5 | 1.10
1.38
1.62
1.70
1.75
1.88
2.00
2.10
2.19
2.30
2.39
2.48
2.56
2.62 | | | | | Channel | 10 - 332.0 m | nc | | | | 10
20
50
75
100
200
500
750
1k
2k
5k
10k | 62
100
99
96
94
90
83
80
78
74
70 | 3(150)
1(150)
0
0
0
0
0
0
0
0 | 65
102
100
97
95
90
83
81
80
76
72 | 127
202
199
193
189
180
166
161
158
150
142
138 | 220
348
342
332
328
310
290
282
278
264
252
242 | 38.5
44.
39.5
38.8
36.5
34.
33.2
30.6
29.2
28.2 | 1.20
1.46
1.54
1.62
1.75
1.90
1.96
2.00
2.10
2.22 | R.F. INPUT VS OUTPUT | Crosley
R.F. In | | er
Bal. | <u>150c</u>
Channel | Total
10-332.0 n | Flag
nc | Audio | Diode | |--|--|---|--|---|--|--|--| | 20k
40k
100k | 65
61
56 | 0
0
2(150) | 68
65
60 | 133
126
116 | 232
222
205 | 27.1
26.0
24.0 | 2.38
2.46
2.64 | | | | | Channe | 20 – 335•0 n | nc | | | | 10
20
50
75
100
200
500
1k
2k
5k
10k
20k
50k | -
40
102
103
100
96
90
86
82
77
74
71
66 | -
6(150)
3(90)
4(90)
4(90)
4(90)
3(90)
3(90)
3(90)
2(90)
2(90)
1(90) | -
68
100
98
95
91
86
82
78
74
72
70
66
62 | 108
202
201
195
187
176
168
160
151
146
141
132
124 | 235
345
345
335
322
304
290
278
262
243
230
215 | 34
42
42
40
38
36
34
32.5
31
29.8
27.0
25.0 | 1.46
1.56
1.59
1.73
1.90
2.00
2.10
2.30
2.39
2.50
2.56 | # TABLE III AUTOMATIC GAIN CONTROL | Crosley | #1 Receiver | 332.0 | 332.0 mc | | | | | |---------|-------------|---------|----------|--------------|--------------------|--|--| | | R.F. Input | 2 db 90 | 2 db 150 | <u>Total</u> | Db (Total) | | | | | 20 | 100 | 102 | 204 | 1.98 | | | | | 700 | 80 | Ø1 | 161 | Ô | | | | | 11μ k | 67 | 69 | 136 | -1.44 | | | | | 100k | 56 | 60 | 116 | -2.8l ₁ | | | # TABLE IV SENSITIVITY VS CHANNEL FREQUENCY | Frequency | 2. db 90 | Flag | R.F. Sensitivity (#5316) | |----------------------------------|----------------------|----------------------|------------------------------| | 329•3
329•6
329•9
330•2 | ජ7
ජ7
ජ7
ජ8 | 3140
3140
3140 | 17.0
17.0
18.0
16.0 | #### SENSITIVITY VS CHANNEL FREQUENCY | Frequency | 2 db 90 | Flag | R.F. Sensitivity (#5316) | |--|---|---|--| | 330 • 5
330 • 6
331 • 1
331 • 4
331 • 7
332 • 0
332 • 3
332 • 6
332 • 9
333 • 2
333 • 5
334 • 1
334 • 4
334 • 7 | 2 db 90
87
87
88
88
88
89
88
89
88
89
88
88 | 340
340
345
345
345
345
345
345
345
345
355 | 17.0
17.0
16.0
17.0
18.0
18.0
22.0
18.0
19.0
17.0
19.0
17.0
19.0
17.0 | | 335.0 | - | - | 18.0 | These data indicate that the receiver met all the requirements for Deflection Sensitivity and RF Sensitivity with regard to input variations and channel changes. Channel 20, 335.0 megacycles, of Crosley #1 Receiver was found to have a defective crystal which accounts for its poor response and subsequent failure on that channel The Course Softening characteristic of this receiver was designed to meet the specification as it was later amended. During the initial design of the receiver it was determined that several amendments were necessary and have been incorporated in Specification MIL-R-6201A, dated 15 September 1951, which is now being used for all production. One of these changes concerns course softening. It was decided that the course softening requirements should be changed to partially agree with those of the Civil Aeronautics Administration (CAA), and so as to fix more rigid limits on the design. Originally a course softening control was included in the circuit but this was deleted in favor of a fixed amount of softening. The requirements of MIL-R-6201A regarding course softening are as follows: | RF Input - Microvolts | Deflection Sensitivity - DB | |-----------------------|-----------------------------| | 20 | -1 to +3 | | 700 | 0 | | 14,000 | -1 to -3 | | 100,000 | -1 1/2 to -4 | Crosley #1 Receiver met these requirements. WADC TR 52-146 It was also decided at this time that Standard Deflection Sensitivity should be changed. Hereafter, Standard Deflection Sensitivity will mean with 700 microvolts of RF input and the audio ratio adjusted for 2 db 90/150 cycles, the current through each one of three cross-pointer indicators will be 65 microamperes. The new RF Sensitivity requirements are that when the receiver is adjusted to provide 65 microamperes deflection with 700 microvolts input, the deflection for 20 microvolts input will be greater than 59 microamperes. #### SELECTIVITY 3.3.1.13 of MIL-R-6201 specifies that at any resonant frequency of the receiver the total bandwidth shall be as indicated below: | Ratio | Total Bandwidth | | | |---------------|------------------|--|--| | 6 db | More than 135 kc | | | | 60 db | Less than 450 kc | | | | 75 d b | Less than 600 kc | | | The data included below indicate that the receiver meets this requirement except at the 60 db point. MIL-R-6201A has the 60 db point bandwidth amended to read "Less than 475 kc." as this figure is more realistic designwise. #### TABLE V SELECTIVITY | Pacific Mercury | #5316 | | | | | |-----------------|-------|------------------------|----------------------|-------------|--------------| | R.F. Input | Db | Generator Dial Setting | | | Bandwidth kc | | | | Above | Res. | Below | | | 10 | 0 | | 33 5.0 15 | | | | 20 | 6 | 335.125 | (335.050) | 3340976 | 邓秒 | | 10k | 60 | 335.285 | | 334.834 | 451 | | 56•2k | 75 | 335 • 337 | | 334.785 | 552 | Dissymmetry at 60 db equals 8.43% Dissymmetry at 75 db equals 7.96% #### RECEIVERS IN PARALLEL MIL-R-6201 specifies in 3.3.1.3 that "the operation of two receivers connected in parallel to a single antenna shall not result in more than a 4 db loss." The data indicate that these receivers easily met this requirement of the specification. #### TABLE VI RECEIVERS IN PARALLEL | Crosley #2 and Pacific | 332 mc | Std. | Conditions | | | | |------------------------|------------|---------|---------------|----------|-------|-------------| | · . | R.F. Input | 2 db 90 | | 2 db 150 | Total | Flag | | #5315 alone | 700 | 69 | 4 <u>(90)</u> | . 59 | 128 | 330 | | | 50K | 49 | 2(90) | 747 | 93 | 250 | | #5315 (#2 in parallel) | 700 | 71 | 4.5(90) | 59•5 | 130.5 | 33 5 | | | 50K | 50 | 2(90) | 45 | 95 | 250 | The RF Sensitivity of #5315 alone was 15 uv. It was 22 uv when #2 was connected in parallel. #### UNDESTRED RESPONSES 3.3.1.14 of MIL-R-6201 specifies that "the following requirements shall apply to all undesired signals regardless of type of service or modulation over a frequency range of 70 to 1700 megacycles: Adjacent Channel - 90 db down Image - 90 db down Intermediate Frequency - 100 db down All other spurious responses found in the pass band shall be at least 75 db." The data show that the receiver fell considerably short of the specification limits. In view of the fact that adjacent channel rejection is determined by the selectivity of the receiver, the 90 db requirement for adjacent channel was impractical. Therefore in MIL-R-6201A this requirement was changed to 70 db. Also, before production began on the three contracts, waivers were granted so as to specify an image rejection of 75 db, an intermediate frequency rejection of 90 db, and a rejection of all other spurious signals of at least 70 db. Production receivers meet these requirements. #### TABLE VII UNDESIRED RESPONSES #### Pacific Mercury #5316 Adjacent Channel Rejection - greater than 70 db. Image Rejection - greater than 70 db. IF Rejection - greater than 80 db. All Other Spurious Responses at Least 74 db down. #### HARMONIC DISTORTION MIL-R-6201 specifies that for any RF signal between 40 and 100,000 micro-volts modulated simultaneously with equal amounts of 90- and 150-cycle modulating voltages (adjusted so as to produce 90% peak modulation) the percentage total WADC TR 52-146 harmonic distortion shall not exceed 5% nor shall the intermodulation exceed 10%. The data show that this requirement is easily met. TABLE VIII HARMONIC DISTORTION & INTERMODULATION | Freq. 30 60 90 120 150 180 210 21 ₄ 0 270 200 330 | 40 uv 3 •2 95 •0 •45 100 •7 1 •5 •12 •55 •40 •32 | 700 uv 0 3.2 96.0 1.0 100 .8 1.45 .35 .60 .60 .50 | 15 k uv
0
3.2
96.0
1.2
100
1.30
.50
.70
.60 | 50 k uv
0.46
3.2
97.0
1.7
100
1.30
3.80
.70
.90
.38
.28 | |---|--|--|--|--| | 360
390
420
450
480 | .12
.24
.40
.10 | •11
•55
•46
•23 | •10
•75
•1 ₁ 2
•35 | 3.30
5.20
1.50
.08 | | Distortion
Harmonic
Intermodulation | 1.06%
3.59% | 1.26%
3.74% | 1.58%
3.83% | 2 • 39%
8 • 35% | #### CROSS MODULATION In accordance with the requirements of MIL-R-6201 this receiver is designed so that it protects against any undesired glide slope signal spaced between 0.6 and 5.7 megacycles away from the desired channel. Even when the desired signal was 20 microvolts (modulated with equal amounts of 90 and 150 cycles adjusted for 90% peak modulation) and the undesired signal was 100,000 microvolts (adjusted for 80% modulation of 150 cycles) there were no adverse effects caused by the presence of the undesired signal. #### RANGE OF CONTROLS MIL-R-6201 specifies that under standard conditions and with the deflection sensitivity adjusted for 90 microamperes at 200 microvolts input the following ranges of controls shall be available: flag alarm - maximum of 700 microamperes in each of three load indicators; deflection sensitivity - minimum of 35 or less and maximum of 135 or more; balance control - at least 25 microamperes on either side of true balance. During the design it was agreed to amend the specification to the extent that the flag alarm control should provide at least 550 micro- amperes in each of three indicators when the input was 100,000 microvolts. The other requirements remained the same. Data included below indicate that the receivers met this portion of the specification. #### TABLE IX RANGE OF CONTROLS Crosley #1 Receiver Std. Conditions Flag Alarm Control 200 uv 2 db 90 40 ua minimum 890 ua maximum Balance Control 200 uv 0 db 45 ua on 90 c side 66 ua on 150c side Sensitivity Control 200 uv 2 db 90 17 ua minimum 97 ua maximum Audio Control (Sensitivity Control Wide Open) 33 ua minimum 200 uv 2 db 90 greater than 150 ua maximum #### CURRENT DRAIN Paragraph 3.3.1.5 of MIL-R-6201 specifies that the alternating current consumption shall not exceed 1.0 amperes at 115 volts rms, and the direct current consumption shall not exceed 2.0 amperes at 26.5 volts. The DC is used for all filaments and relay operation. The results shown below indicate that the receiver easily met this requirement of the specification. #### TABLE X CURRENT DRAIN Crosley #2 Receiver Std. Condition AC Current 0.27 amperes DC Current 1.00 amperes #### WARM-UP CHARACTERISTICS MIL-R-6201 specifies that after a five minute warm-up the deflection sensitivity shall not change more than three microamperes nor the balance more than two microamperes. The data show the receiver met this requirement. TABLE XI WARM-UP CHARACTERISTICS | Time Set On (minutes) | 2 db 90 | Bal | |-----------------------|------------|-------| | 1 | 38 | 0 | | 2 | 3 8 | 0 | | 3 | 38 | 1(90) | | <u> 1</u> | 3 8 | 1(90) | | 5 | 40 | 1(90) | | 6 | 40 | 2(90) | | 7 | 40 | 2(90) | | 10 | 40 | 2(90) | #### RESONANT FREQUENCY STABILITY 3.3.1.21 specifies that "the variation of the resonant frequency of the receiver with service conditions taken one at a time shall not exceed the following limits when the frequency of the receiver is compared to the assigned channel frequency: Temperature variations 0.01 percent All other conditions 0.005 percent." In view of the fact that the crystal accuracy was 0.005 percent it was impossible to meet the requirements and they were waived to 0.02 percent and 0.01 percent, respectively. The data included show the receiver met these requirements. TABLE XII RESONANT FREQUENCY STABILITY Pacific Mercury #5316 | AC Volts | AC Freq | DC Volts | Temp. | Resonant Freq. | |-------------|-------------------|----------|------------------------|------------------| | 115 | 400 | 26.5 | Room | 332.063 | | 120 | 400 | 26.5 | Room | 332 . 064 | | 110 | 400 | 26.5 | Room | 332.063 | | 115 | 320 | 26.5 | Room | 332 . 064 | | 1 15 | 1700 | 26.5 | Room | 332.063 | | 115 | 400 | 24.2 | Room | 332.066 | | 115 | <u>1</u> ,00 | 28.75 | Room | 332.063 | | 115 | <u> 4</u> 00 | 27 | Room | 332.040 | | 115 | 400 | 26.5 | - 55 ° C | 332 •073 | | 115 | 400 | 26.5 | +72 ° C | 332 •075 | | 115 | 400 | 26.5 | +55 ° C | 332 •065 | | 115 | 400 | 26.5 | Room | 332 . 066 | | 115 | 400 | 26.5 | 50,000 ft. | 332 . 060 | | 115 | 400 | 26.5 | Before shock | 332 •013 | | 115 | Į ₁ 00 | 26.5 | After shock | 332.007 | | 115 | 400 | 26.5 | After vibration | 332.011 | #### SENSITIVITY VS AC AND DC VOLTAGES 3.3.1.22 specifies that the deflection sensitivity shall not change more than 6 microamperes with changes in DC voltage or 5 microamperes with variations in AC voltage and frequency. 3.3.1.23 stipulates that the balance shall not change more than 2 microamperes with changes in DC voltage or 3 microamperes in AC voltage and frequency. The data indicate that in most cases the specification was met. At low voltages, though, the deflection sensitivity dropped off perceptibly. Before production was allowed to begin some minor changes were made to correct this difficulty. TABLE XIII SENSITIVITY VS DC & AC VOLTAGES | AC Freq | AC Volts | DC Volts | 2 db 90 | Bal | 2 db 15 0 | Total | Flag | |---------|-------------|----------|-------------|--------------------|------------------|-------|------| | 400 | 115 | 26.5 | 66 | 3 (90) | 64 | 130 | 360 | | 400 | 110 | 26.5 | 66 | 3(90) | 64 | 130 | 350 | | 400 | 120 | 26.5 | 65 | 3(90) | 63 | 128 | 345 | | 400 | 115 | 29 | 69 | 3(90) | 67 | 136 | 365 | | 400 | 120 | 29 | 68 | 3(90) | 65 | 133 | 365 | | 400 | 110 | 29 | 69 | 3(90) | 67 | 136 | 365 | | 400 | 115 | 24 | 61 . | 2(90) | 60 | 121 | 325 | | 400 | 120 | 2/1 | 61 | 2(90) | 58 | 119 | 325 | | 400 | 110 | 24 | 62 | 2(90) | 63 | 125 | 330 | | 400 | 115 | 26.5 | 64 | 1(90) | 65 | 129 | 350 | | 320 | 11 5 | 26.5 | 64 | 1(90) | 65 | 129 | 350 | | 1700 | 115 | 26.5 | 64 | •5(90) | 66 | 130 | 352 | #### TEMPERATURE AND ALTITUDE REQUIREMENTS MIL-R-6201 specifies in 3.3.1.22 that temperature variations should not cause the deflection sensitivity to change more than 10 microamperes and the deflection sensitivity should not change more than 5 microamperes when the barometric pressure is changed from room ambient to 3.4 inches of mercury (approximately 50,000 feet). 3.3.1.23 specifies that temperature variations should not cause the balance to change more than 7 microamperes nor should altitude tests cause the balance to vary more than 3 microamperes. The receiver met this portion of the specification. # TABLE XIV TEMPERATURE VARIATIONS | Pacific Mercu | ry #5316 | | | | | |----------------|------------|--------|------------------|-------|------| | Temp. | 2 db 90 | Bal | 2 db 15 0 | Total | Flag | | | | 329 | 3 mc | | | | Room | 76 | 10(90) | 57 | 133 | 340 | | - 55℃ | 6 8 | g(90) | 56 | 12/1 | 290 | | +72 ° C | 7 8 | 9(90) | 63 | דות | 370 | ## TABLE XIV - continued ## TEMPERATURE VARIATIONS | D 101 M | 11577 | | | | | |---|---|---|----------------------------------|--|---| | Pacific Mercury Temp. +55°C Room 50,000 ft. | #5516
2 db 90
72
75
76 | Bal
5(90)
9(90)
11(90) | 2 db 150
62
59
57 | Total
134
134
133 | Flag
350
335
335 | | Room
-55°C
+72°C
+55°C
Room
50,000 ft. | 71
67
78
72
75
74 | 332
10(90)
8(90)
9(90)
6(90)
9(90)
10(90) | 54
55
60
63
58
56 | 125
122
138
135
133
130 | 320
28 5
370
360
340 | | | | 33.0 | 0.0 mc | | | | Room
-55°C
+72°C
+55°C
Room
50,000 ft. | 74
66
79
76
73 | 9(90)
8(90)
9(90)
6(90)
9(90)
10(90) | 55
54
62
64
58
56 | 129
120
11 ₁ 1
11 ₄ 0
131
130 | 325
285
375
365
330
325 | | Crosley #1 Rece | ivor | | | | | | or objey #1 nece. | rver | 329 | 0.3 mc | | | | Room
-55°C
+72°C
+55°C
Room | 66
61 ₄
67
66
65 | 2(90)
3(150)
3(150)
2(150)
0 | 64
70
72
70
66 | 130
134
139
136
131 | 380
370
432
420
390 | | | | 7 | 32.0 | | | | Room
-55°C
+72°C
+55°C
Room | 71
66
70
61 ₄
68 | 2(90)
3(150)
2(150)
2(150)
0 | 67
73
74
69
69 | 138
139
114
133
137 | 418
373
458
420
420 | | | | 7 | 35 . 0 | | | | Room
-55°C
+72°C
+55°C
Room | 67
68
67
66
65 | 2(90)
4(150)
3(150)
2(150)
•5(150) | 64
78
72
71
66 | 131
146
139
137
131 | 400
405
432
420
395 | #### HUMIDITY TESTING MTL-R-6201 specifies that after 48 hours of humidity at 95% relative humidity and 50°C the deflection sensitivity shall not change by more than 14 microamperes nor shall the balance change more than 10 microamperes. The First Article failed to meet this requirement. Subsequent investigation revealed that the relays were faulty, the terminal board insulation material was inadequate, as were the insulating forms used in the intermediate frequency transformers. The relays had been zinc dichromate plated, and zinc salts which formed in humidity caused the relays to become inoperative. These relays were replaced by cadmium plated relays with iridite. Terminal boards were made of a different material which had a higher insulation resistance under the various service conditions. The IF transformers were redesigned so as to use a better phenolic form and to use "Formvar" type insulated wire for the windings to improve the insulation resistance. Data included below show the results of humidity tests conducted at W-P AFB on the First Article and on a production item manufactured at Emerson Radio and Television Corporation after the aforementioned changes had been made. The latter data indicate the receiver met the requirements of the specification. TABLE XV HUMIDITY TESTING | Emerson #3544
Status | 2 db 90 | Bal | 2 db 150
329.3 mc | Total | Flag | |--|----------------|----------------------|----------------------------|--------------------------|---------------------------------| | Before | 64 | 1(150) | 65 | 129 | 285 | | 1 Hr Drying | 60 | 6(90) | 48 | 108 | 235 | | 96 Hrs Drying | 56 | 11(90) | 56 | 112 | 300 | | Before
1 Hr Drying
96 Hrs Drying | 64
63
74 | 0
8(90)
10(90) | 332.0 mc
64
47
55 | 128
110
129 | 285
21 ₁ 0
291 | | Before | 65 | 0 | 335.0 mc 66 45 56 | 131 | 290 | | 1 Hr Drying | 60 | 8(90) | | 105 | 230 | | 96 Hrs Drying | 63 | 10(90) | | 119 | 290 | After drying 1 hour 10 channels were inoperative. After drying 48 hours all channels were operative. #### HUMIDITY TESTING | Emerson #21 Ru
Status | n at Emerson
2 db 90 | Bal | 2 db 150 | Total | Flag | |--------------------------|-------------------------|------------------|----------------------------|------------|------------| | Before
2 Hrs Drying | 66
61 | 2(150)
1(150) | 70
64 | 136
125 | 410
350 | | Before
2 Hrs Drying | 66
62 | 3(150)
2(150) | 332 . 0
63
66 | 134
128 | 400
365 | | Before
2 Hrs Drying | 66
60 | 2(150)
1(150) | 335•0
70
62 | 136
122 | 400
355 | After drying 5 minutes all channels were operative. #### DEFLECTION LINEARITY MIL-R-6201 specifies that variation of the audio ratio between 0 and 4 db shall result in a linear deflection sensitivity within 10% or 3 microamperes, whichever is greater. The data show this requirement is met by the receiver. # TABLE XVI DEFLECTION LINEARITY | Crosley #1 Receiver | | |----------------------------|------------------------| | Audio Db Ratio | Deflection Sensitivity | | | 75 ua | | - 2 | 3 8 | | ~ 0.5 | 10 | | 0 | 0 | | 0.5 | . 9 | | 2 | 38 | | \mathcal{L}_{\downarrow} | 714 | #### SHOCK TEST Paragraphs 3.3.1.22 and 3.3.1.23 of MIL-R-6201 specify that the deflection sensitivity shall not change more than 10 microamperes nor the balance more than 5 microamperes when the receiver is subjected to 10 shocks of 30g impact in each of three directions. During this test two resistors were broken. Upon replacement the data below were taken and indicate the receiver easily met the requirements of the specification. TABLE XVII SHOCK TEST | Pacific Mercury
Status | #5315 Standard 2 db 90 | d Conditions Bal 329.3 | 2 db 150 | Total | |---------------------------|------------------------|--------------------------|-----------------------|-------------| | Before
After | 73
70 | 1(90)
1(90) | 6g.
66 | 141.
136 | | Before
After | 69
70 | 332.0
2(90)
1(90) | 62
64 | 131
134 | | Before
After | 69
70 | 335.0
2(90)
2(90) | 63
61 ₄ | 132
134 | #### VIBRATION TEST MIL-R-6201 specifies that as a result of vibration testing the deflection sensitivity shall not change more than 6 microamperes nor shall the balance change by more than 3 microamperes. Data included below indicate that these requirements were met. # TABLE XVIII VIBRATION | Status | 2 db 90 | Bal
329•3 | 2 db 150 | Total | |-----------------|----------|---------------------|-----------------------|------------| | Before
After | 70
71 | 1(90)
0 | 66
68 | 136
139 | | Before
After | 70
69 | 332.0
1(90)
0 | 64
66 | 134
135 | | Before
After | 70
68 | 335•0
2(90)
0 | 61 ₄
65 | 134
133 | #### LIFE TEST Specification MTL-R-6201 stipulates that the radio receiving set shall provide life ranging up to 1000 flying hours with only minor repairs. This characteristic was to be judged on the basis of a 500-hour life test. During this life test there were no failures of any component or part and the only effect was an increase in deflection sensitivity and a slight decrease in RF Sensitivity. At the end of the life test the RF Sensitivity was $2l_1$ microvolts, as compared to 18 microvolts at the inception of the life test. # TABLE XIX | Crosley #2 | Standard Conditions | | | | | |------------|---------------------|------------|------------|-------------|------------------| | Date | 2 db 90 Bal | 2 db 150 | Total | Flag | Frequency | | 2 Oct 51 | 70 2(90) | 72 | 142 | 340 | 331.982 | | 5 Oct 51 | 70 4(90) | 66 | 136 | 330 | 331.998 | | 8 Oct 51 | 70 2(90) | 7 2 | 1Å2 | 340 | 331.978 | | 10 Oct 51 | 75 2(90) | 74 | 149 | 360 | 331.990 | | 12 Oct 51 | 70 0 | 74 | <u> ነ</u> | 350 | 331.995 | | 15 Oct 51 | 77 2(90) | 76 | 153 | 375 | 331.992 | | 17 Oct 51 | 7g 2(90) | 79 | 156 | 380 | 331.992 | | 19 Oct 51 | 82 3(90) | ජ 0 | 162 | 390 | 331.990 | | 22 Oct 51 | 76 1(90) | 80 | 156 | 3 85 | 331.990 | | 24 Oct 51 | 78 3(90) | 76 | 154 | 370 | 331 . 985 | #### MECHANICAL CHARACTERISTICS The final design adopted by the three contractors represented a reduction in size and weight from either one of the development models. The addition of a 400-cycle plate power supply eliminated the use of a dynamotor. This enabled them to design the case so that the mounting would not project beyond the end of the receiver to any great extent. The mounting is an all-metal type mounting. The receiver case size, including handle, is 47/8 inches wide by 71/2 inches high by 41/2 inches long, and the weight is 41/2 pounds. The over-all size of the receiver and mounting is 41/2 inches wide by 41/2 inches, and the total weight is 41/2 pounds. The mounting is provided with a positioning-extracting device. #### FLIGHT TESTING After the bench testing was complete the receiver was flight tested in a B-17 aircraft assigned to W-P AFB. Several approach landings were made to ascertain satisfactory operation. On the first flight the damping condenser of 1200 microfarads was not on the indicator and unsatisfactory operation resulted, for the system was too sensitive. Subsequent flights resulted in very satisfactory performance. The next flight plan required the pilot to climb to 10,000 feet and fly outbound until the glide slope flag appeared. The pilot then made a procedure turn to see whether the flag again disappeared as the plane headed toward the landing area. If it disappeared the pilot was to repeat the procedure until the maximum range of the receiver was determined at this altitude. This range was found to be approximately 110 miles. The third and final flight plan required the pilot to fly outbound on the glide slope until the flag appeared, do a procedure turn and see whether the flag disappeared when the plane headed for the landing area. If it disappeared, the pilot was to repeat the procedure until the maximum range of the receiver was found or the aircraft reached its ceiling. It was found that at 35,000 feet, the ceiling of the B-17, at a distance of approximately 140 miles from the landing area the glide slope signal was still being received in sufficient strength, when heading toward the runway, to cause the glide slope flag to disappear. These flights were conducted using Antenna AT-106/ARN, a flush-mounted, bathtub type antenna designed by the C&N Laboratory, mounted in the nose of the aircraft. Similar results have also been obtained using a commercial type Collins 37P-2 (Antenna AT-326/ARN) mounted externally on the nose. #### III - EVALUATIONS AND CONCLUSIONS The basic electrical specifications as met by this receiver can be summarized as follows: there are 20 channels of operation spaced 0.3 megacycles apart in the band from 329.3 to 335.0 megacycles. The resonant frequency stability under all service conditions is 0.02% or better. With the balance adjusted for 0 microamperes and the total deflection sensitivity adjusted for 130 microamperes in each of three load indicators, the deflection sensitivity stability under all service conditions is 130 \pm 14 microamperes, while the on course (balance) stability is 0 \pm 10 microamperes. The rejection of undesired responses is at least 74 db with adjacent channel rejection being 70 db or greater. The selectivity curve is such that at the 6-db point the total bandwidth is greater than 135 kc and at the 75-db point the bandwidth is less than 600 kc. Harmonic distortion is less than 5% and intermodulation is less than 10%. Cross modulation has essentially no effect on the proper operation of the receiver nor does 2 volts of ripple of any frequency between 30 and 20,000 cycles per second when injected into the AC or DC power leads. The receiver and mounting have a vibration resonant frequency less than 12 cycles per second in all directions, and neither vibration nor shock, up to 30 g, materially affects the operation of the receiving set. The mounting operates very effectively under all service conditions including cold temperatures. Flight results proved this receiver to be the most sensitive glide slope receiver tested to date, and the range of 140 miles obtained is considered excellent. This range will enable aircraft flying at high altitudes to pick up the glide slope at the high altitude and fly it right in to the landing area. Judging from the results of the life test, this receiver should be a highly reliable receiver requiring very little maintenance. This receiver represents a substantial improvement over Radio Receiving Set AN/ARN-5() and will replace it as a Standard Item as soon as service tests can be conducted. At the present time both the AN/ARN-5() and the AN/ARN-18 are classified "Substitute Standard." In evaluating this radio receiving set it was believed that the design represents the ultimate that the present state of the art permitted. In view of the urgency attached to the production, the contractors were given production approval in September 1951 during the conducting of pilot runs. As of 1 February 1952 approximately 4000 Radio Receiving Sets AN/ARN-18 have been built and delivered by the three contractors. Fig. 4 Radio Receiver R-322/ARN-18 on mounting MT-691/ARN-18 (Diagonal Front View) Fig. 5 Mounting MT-691/AFN-18 (Diagonal Front View) Fig. 6 Radio Receiver R-322/ARN-18 (Interior Left Side View - Dust Cover Removed) Fig. 7 Radio Receiver R-322/AFN-18 (Interior Right Side View - Dust Cover and Crystal Housing Removed) Fig. 8 Radio Receiver R-322/ARN-18 (Interior Right Side View - Dust Cover Removed) WADC TR 52-146 BLOCK DIAGRAM - RADIO RECEIVER R-322/ARN-18 ### DISTRIBUTION LIST FOR WADC TECHNICAL REPORT 52-146 #### Cys Activities at W-PAFB Cys Activities 16 WCENS-3 Washington AF Eng Field Office Room 4949, Main Navy Bldg. 2 WCRR (For Rand Corp.) Department of the Navy Washington 25, D. C. 1 WCAPP AF Engineering Field Represent-4 BAGR-CD, Mrs. D. Martin Code 1110, Naval Res Lab DSC-SA Washington 25, D. C. ATTN: Lt Col M. N. Abramovich 3 WCEO Commanding General Dept. of Defense Activities Air Proving Ground Command Other Than Those at W-PAFB ATTN: Class. Tech. Data Br., Air Force Eglin Air Force Base, Florida Director of Research and Development Director Headquarters, USAF Air University Library Washington 25, D. C. Maxwell Air Force Base, Alabama Commanding General Air Research and Development Command Director of Communications and ATTN: RDOL Electronics P. O. Box 1395 Air Defense Command Baltimore 3, Maryland Ent Air Force Base ATTN: AC&W Coordinating Division Commanding General Colorado Springs, Colorado Rome Air Development Center ATTN: ENR Commanding General Griffiss Air Force Base Strategic Air Command Rome, New York ATTN: Operations Analysis Office Offutt Air Force Base, Nebraska Commanding General Air Force Cambridge Research Center Navy ATTN: ERR 230 Albany Street Chief of Naval Research Cambridge 39, Massachusetts Department of the Navy Washington 25, D. C. Commanding General Tactical Air Command Langley AF Base, Virginia ATTN: Planning Div., Code N-482 ATTN: Elec. Section, Code 427 ### Cys Activities - 1 Chief, Bureau of Ordnance Department of the Navy ATTN: Code AD-3 Washington 25, D.C. - Chief of Naval Operations Department of the Navy ATTN: OP-42-B2 Washington 25, D.C. - Chief, Bureau of Ships Department of the Navy ATTN: Technical Data Section Washington 25, D.C. - Director U.S. Naval Research Laboratory ATTN: Technical Data Section Washington 25, D.C. - 1 CO & Director U.S. Navy Electronics Laboratory San Diego 52, California - Commander U.S. Naval Ordnance Test Station Inyokern China Lake, California - 1 Superintendent United States Naval Academy Post Graduate School Annapolis, Maryland - Commander U.S. Naval Air Development Center ATTN: Electronics Laboratory Johnsville, Pennsylvania - 1 Commander U.S. Naval Ordnance Laboratory Silver Spring 19, Maryland ### Cys Activities #### Army 2 Commanding Officer Signal Corps Eng Laboratory ATTN: Technical Reports Library Fort Monmouth, New Jersey ### Research and Development Board 2 Research and Development Board Library Branch, Info. Offices ATTN: C.R. Flagg, Rm. 3D1041 The Pentagon Washington 25, D.C. ### Special Projects Document Room Project LINCOLN Mass. Inst. of Technology P.O. Box 390 Cambridge 39, Mass. ATTN: Ethel R. Branz ### Other Activities (U.S. Government) Civil Aeronautics Administration Technical Development and Evaluation Center P.O. Box 5767 Indianapolis 21, Indiana